The Virtual Magnetospheric Observatory VMO/U Ray Walker Todd King Steven Joy ### Our Proposed Goals - Provide a single request point (portal) for all data repositories needed for magnetospheric research. - Provide tools for preparing data archives. - Provide services or access to existing services to reformat, manipulate, analyze and display data. - Identify and register magnetospheric resources. - Expand data model to support data processing (services) and data quality. ### Approach - Community-wide standards are essential. - Data Model - Core Functions - Archive Content (documentation, ancillary data, etc.) - We will use the SPASE data model and XML representation for metadata. - Work through the SPASE consortium to expand the model to support: - Services - Resource details (structure) ### Science Constituency Served - Providers - Data Centers - Missions - Resident Archives - Individual Researchers with Data to Share - Consumers - Graduate Students - Professional Researchers - Types of Studies - Statistical - Case - Engineering ### Who's Doing What #### Raymond J Walker – P.I. - VMO Project Manager - Services and simulations domain expert. #### Christopher T. Russell – Co-l. - Magnetospheres domain expert. - Direct ITM and ground activities - Secure access to Polar, Geotail and FAST resources. #### Robert L. McPherron – Co-I. - Space weather domain expert. - Direct magnetospheric / solar wind coupling activities #### Peter Chi – Co-I. - Liaison to ITM community. - Identify and document ground data sets (magnetic field, radar, ionosonde, event lists, magnetic activity indices) ### James Weygand – Co-I. - Liaison to solar and heliospheric community. - Identify and document solar and heliospheric data sets. #### Lee Bargatze – Co-I. Identify and document magnetospheric observations (Assist Russell and McPherron) ### Todd A. King - System engineering and development expert. - Develop tools, web services and VMO framework. - Manage day-to-day operations of the VMO. #### Steven P. Joy - Data modeling and database expert. - Assist mission and resident archives (lead) #### Joe Mafi - Data engineering expert. - Provide operational support to missions and resident archives in generating metadata. #### Science Steering Committee - Community experts. - Guidance to the VMO. ### Datasets to be Made Available - Existing (and stable) repositories - Repositories held at UCLA - Weygand/McPherron database (ACE, Geotail, IMP8, Interball, ISEE1, ISEE2, ISEE3, Wind) - Ground Station Chain data (McMac and others) - IMP8 - FAST - Geotail - Polar MFE - ISEE Magnetometer - Active Missions - Cluster - THEMIS (soon) - ST-5 - Resident Archives - SAMPEX - Polar (soon to be) - other repositories identified by our team of experts. ### **Emerging Repositories** - Expectation that repositories funded as data services would register with VMO. - SwRI (Joey Mukherjee) - Geotail (Joseph King) - Energetic Particles (Jon Vandergriff) - Expectation that the VMO "holdings" would grow voluntary additions. - VMO liaisons encourage community participation. ## Infrastructure Tools and Services - The VMO will redeploy existing tools and services to build the infrastructure. - Tools to enable repositories to participate in the VMO - Repository - Re-engineer the PDS metadata generation tools to generate SPASE XML descriptions. - SPASE XML description validation tool (new) - Resource inventory tool (prototype) - Registry - Database Schema (prototype) - Metadata collection harvesting (prototype + enhancements) - Web interface (new) - Portal (search and services interface) - Search (single "point of question") (prototype) - Resource Retrieval and Packaging (prototype + new) - Concurrency tools (system synchronization) (new) - Announcement (RSS, subscription) (prototype) - Accounting (metrics on usage) (new) ### Value Added Services - Leverage existing services - Format translation - Tables: flatfile, CDF, HDF, FITS table to ASCII - Images: to and from FITS, JPEG, GIF, PNG and TIFF - Resetting - Subsetting: Extract a part of resource. - Coordinate Transformation - Tsygenenko rotations. ### Overall Architecture (building block) - Resource: An object (document, data, etc.) or service available for use. - Repository: A facility for storing and maintaining digital information in accessible form - Registry: A collection point for metadata about resources. - Access Point: An interface to the registries and resources. ### The glue that binds: - Data Model: Describes in an abstract way how data is represented. This includes semantics (meaning of terms) and ontology (relationships). - Access Methods: Mechanisms to search for, use and distribute resources. ### Overall Architecture (big picture) Components can be combined in multiple ways to build a VxO ### **Overall Architecture** - REST (Representational State Transfer) - Fancy acronym for the current web. - URLs to reference a resource and streams (bytes or XML documents) as response. - Services and "document" resources are analogous. - Resource descriptions are represented in SPASE XML. - Basic Registry - Resource description (individual SPASE XML descriptions) - Resource manifest (list of resource descriptions) - Advanced Registry - Searchable resource descriptions - Retrieval services - Implementation: Use OAI? Develop VxO methods? Let SPASE define? ### Milestones/Timeline #### Year 1 Register resources and ... - Q1 - Steering Committee review - Operational portal - Registry services - Description generation/validation tools - Package and retrieve - Q2 - Format translation (tables) - Community training - Register services (struct. ind.) - Pick the low laying resources. - Q3 - Format translation (images) - Add resources to system - Q4 - Subsetting - Add resources to system #### Year 2 Register resources and operational improvement and ... - · Q1 - Steering Committee review - Coordinate system transformation. - Add resources to system - Q2 - Community Training - Register services - Add resources to system - Q3 - Register services (struc. dep.) - Add resources to system #### Year 3 Register resources and operational improvement - Q1 - Steering Committee review - Add resources to system - Q2 - Community training - Add resources to system ### Methodology for user Feedback - Comments and suggestions through VMO. - Science Steering committee. - VxO workshops - Person-to-Person contacts (our experts) - Presentations at conferences.